NORTH DAKOTA DEPARTMENT OF TRANSPORTATION # MATERIALS AND RESEARCH DIVISION Experimental Study ND 95-02 **Crushed PCC for Drainable Base Material** **Final Report** Project IM-6-029(011)175 October 2001 **Prepared by** #### NORTH DAKOTA DEPARTMENT OF TRANSPORTATION BISMARCK, NORTH DAKOTA Website:http://www.discovernd.com/dot/ **DIRECTOR** David A. Sprynczynatyk MATERIALS AND RESEARCH DIVISION Ron Horner #### U.S. DEPARTMENT OF TRANSPORTATION | | | | E | XPER | IMENT | AL PRO | DJEC | TR | EPOF | RT | | FEDE | RAL HI | GHWAY | ADMINISTRAT | ION | |----------------------|--|------------------------|-----------------------|---------------|---------------------|------------------------------|---------------------------------------|-----------------------|-----------------|----------------------------|-----------------|------------------------------|---------|-----------------------|-----------------------|-----| | | EXPERIMENTAL F | PROJECT N | | YEAR | | NUME | BER | | SURF | | | ION PROJ I
1 1)175 | | LOCAT
Waish | ION
County | | | EXPERIMENTAL | 1 | ND | | 95 | <u> </u> | 02 | | | | 8 | | | | 28 | | | | PROJECT | | 1 X | HP&R
CONST | | ON | 3 | | | | TRATION | | NEEP NO. | PROI | PRIETA
X | RY FEATU
Yes
No | RE | | SHORT TITLE | | Crushe | ****** | | | le Base | Mat | | | | | | | | | | | THIS FORM | DATE
140 | M
1 | 0.
0 - | YF
0 | ₹.
 | | PORT | ING | 1AL | 2 | ANN | IUAL | 3_ | X FIN | IAL | | | | KEY WORD 1 | | | | | | | | KEY W | ORD 2 | | | | | | | | | 145 BAS | ESUBBA | SE | | | | | | 167 | AGGR | EGATE | , | | ······ | | | | KEY WORDS | KEY WORD 3 | | | | | | | | KEY W | ORD 4 | | | | | | | | KET WONDO | 189 DRA | INABLE | BASE | | | | | | 211 | | | | | | | | | | UNIQUE WORD | | | | | | | | PROPR | RIETARY F | EATURE | NAME | | | | | | · | 233 CRU | SHED P | C | · | | · | | | 255 | | | | | | | | | • | DATE WORK PLAN APPROVED: DATE FEATURE CONSTRUCTED: | | | | EVALUAT
SCHEDUI | | ITIL: | | EVALUA | TION
ED UNT | IL: | | EVALUAT | TION | | | | CHRONOLOGY | GY 03-95 1 | | 11-95 | | | 10-0 | ю | | | | | | | | | | | | 277 | - | 281 | | | 285 | | | | 289 | | | 293 | | | | | | QUANTITY OF | LIMITS | 201 | | UNITS | 1 205 | · · · · · · · · · · · · · · · · · · · | | | 1 208 | LINIT | T COST (Do | | | | | | QUANTITY
AND COST | 297 | | 58348 | | 1 2 X 3 4 | LIN. FT
SY
SY-IN
CY | | .5
6
7
8 | LE
E | ON
BS
ACH
UMP SUM | 306 | | • | | 3.7 2 | | | AVAILABLE | X CON | ISTRUCT | ION | | X PER | REORMA | NCE | | | | Х | FINAL | | | | | | EVALUATION | | | | | | | | | | | | | | | | | | REPORTS | 315 | | | | | | | | | | | | | | | | | EVALUATION | CONSTRUCTION PROBLEMS 1 NONE 2 X SLIGHT 3 MODERATE 4 SIGNIFICANT 318 5 SEVERE | | | | | | *** | 1
2
3
4
5 | X G
S S | XCELL
OOD
ATISFA | ACTORY | | | | | | | | [| ADOPTE | | RIMAR | Y STANE | DARD | 4 | • | PEND | | | | | narks if 3, | 4, 5, or 6) | | | APPLICATION | 1 | PERMIT | | | | | 5
6 | | REJE | | RUCTE | is che | | | , | | | REMARKS | 321 The fina drains. This amount of secourse. | al evalua
is true f | ition sh
or all ty | owed
pes o | there is
f perme | eable ba | nifica
ases. | nt a | mount
ere ap | t of sed
pears t | iment
o be r | leachate i
o correlat | ion b | etweer | | | # Experimental Study ND 95-02 # **Crushed PCC for Drainable Base Material** # **Final Report** Project IM-6-029(011)175 October 2001 Writtenby Curtis Dunn/Tom Bold/Bryon Fuchs #### **Disclaimer** The contents of this report reflect the views of the author or authors who are responsible for the facts and the accuracy of the data presented herein. The contents do not reflect the official views of the North Dakota Department of Transportation or the Federal Highway Administration. This report does not constitute a standard, specification, or regulation. # **TABLE OF CONTENTS** | Objective | | |--------------|------------------------| | Scope | | | Location | | | Traffic | 3 | | Design | | | Construction | | | Evaluation | 5 | | • | | | Recommenda | tion 12 | | Appendix A: | Construction Plans A-1 | | Appendix B: | Specifications B-1 | | Appendix C: | Evaluation Data C-1 | # CRUSHED PCC FOR DRAINABLE BASE MATERIAL # <u>Objective</u> The objective of this study was to focus on the utilization of crushed portland cement concrete (PCC) for a drainable base material, and determine if a drainable base consisting of crushed PCC material will perform as well as a drainable base consisting of virgin aggregate that has a two fractured face requirement. There was also concern that the drainable bases using crushed PCC would have a clogging effect on the drainage system due to excess precipitate (leachate) coming from the crushed PCC sections. Several states have experienced leachate on similar projects in the past. A leachate is defined as a separation or dissolving out of soluble constituents from a rock by percolation of water. # **Scope** The project was designed with the objective of comparing the cost and effectiveness of three drainable bases containing of 100% crushed PCC, 100% virgin aggregate, or a 50-50 blend of each. This study was implemented to determine if the degree of leachate would increase or decrease as compared to the previous year. And whether the leachate would accumulate to the point that it threatens the drainage performance of the pipe and ultimately the durability of the pavement structure. An optical camera was used to evaluate the condition of the 4" perforated pipe used in the edge drain system and will be discussed later in the report. # **Location** The project is located in Walsh County, North Dakota, on I-29 just south of junction 17 running north to the Herrick Interchange, northbound. The project starts and ends at mile markers 175.1 and 183.15, respectively. The project length is 8.050 miles. # **Traffic** The one-way traffic estimates for the northbound lane are shown below in Table 1. | Year | Pass. Car | Trucks | Total | 30TH Max Hr | Rigid EASLs | |------|-----------|--------|-------|-------------|-------------| | 1996 | 1,410 | 550 | 1,960 | 240 | 780 | | 1997 | 1,430 | 550 | 1,980 | 220 | 820 | | 1999 | 1,980 | 560 | 2,540 | 255 | 825 | Table 1 Details identifying the project location and additional section information are included in Appendix A. An overall view of the project is provided in photo 1. Photo 1. Overview of project location # <u>Design</u> Project IM-6-029(011)175 from Junction ND 17 North to Herrick Interchange was constructed in 1995 with a 4" salvaged base, a 4" cement treated permeable base equipped with edge drains, and 9.0" of doweled recycled PCC. Permeable base course for the project was designed with one-third of the project using 100% crushed PCC, one-third using virgin aggregate and one-third using a 50/50 blend of crushed PCC and virgin aggregate. The permeable base course built with 100% virgin aggregate is located between stations 1821+52.0 and 1965+50.0. The permeable base course built with 50/50 blend of crushed PCC and virgin aggregate is located between stations 1965+50.0 and 2109+00.0, and the permeable base course built with 100% crushed PCC is located between stations 2109+00.0 and 47+08.67. ## Construction Construction began on IM-6-029(011)175 (NB), on June 5, 1995. It was awarded to Progressive Contractors, Inc., based in Osseo, Minnesota. The Materials and Research Division of the North Dakota Department of Transportation (NDDOT) visited the site on several occasions during construction. Project engineer Richard Parton said the contractor experienced no major problems working with the three different permeable base materials that would warrant preference of one over the other. Construction on the project was completed on July 23, 1996. ## **Evaluation** Materials and Research conducted the final evaluation of experimental project ND 95-02 on August 28, 2001 and September 11, 2001. The evaluation consisted of an internal inspection of the edge drain system. The purpose of the edge drain inspection was to monitor leachate formation as it relates to the different base materials utilized on this project. These results will be compared to the initial inspection of the edge drains performed immediately after construction in the fall of 1995. Also included are visual observations of the edge drain headwall condition, and condition of the pavement at the generallocation of each inspected edge drain. A color flexiprobe inspection system manufactured by Pearpoint Inc., consisting of an optical camera and a color monitoring unit, was again used for this purpose. A video cassette recorder was available to record any pertinent information that might be of use in future inspections of the same pipes. There were no significant changes to the internal edge drain system; consequently, a video recording of the edge drains using the optical camera was not included in the final evaluation. A visual inspection of the headwall outlets showed that most of the discharge pipes had been previously draining. Physical condition of the headwalls was excellent; however, 6 of 10 (60%) were either covered with grass clippings or had significant amounts of grass clippings in the headwall drainage path that could cause potential damming. The headwall was missing at Station 1875+35L. Since the headwall was not in place, the rodent screen was also missing, allowing potential entrance of small animals. The drains that were experiencing ponding of water, during the initial observation, were absent of water during the following evaluations. During the final evaluation, the edge drain systems were either dry or had condensation on top of the pipe. Unlike the initial scoping of the edge drains in 1995, the weather conditions were warm and dry for several days prior to the subsequent evaluations. #### Permeable base
containing 100% crushed PCC The analysis was expanded to include additional edge drains during the third annual evaluation. The location of edge drains evaluated in this test section are as follows: Sta.2162+50L, Sta.2160+60L, Sta.2140+00L, and Sta.2137+50L. As in previous evaluations, the edge drains in this section were not experiencing any significant problems relating to leachate settlement in the pipes. Some isolated areas are experiencing a substance or residue adhering to the pipe walls to a depth 1/3 to 1/2 of the pipe. The headwalls in this section were in excellent physical condition. Two (2) were covered, or contained a significant amount of grass clippings. The final evaluation identified approximately 210' of longitudinal cracking and four (4) transverse cracks in this test section. Approximately ten (10) corner breaks were also noted. During the final evaluation the roadway pavement (observed approximately $\pm 100^\circ$ either side of headwall) was experiencing small corner cracking of pavement panels, and spalling of the edges at the connection of the driving lane and shoulder. Frequent corner cracking, spalling of cracks and breaking up of corners was observed. Photo 2 shows a typical pavement distress in this test section of the project. The longitudinal shoulder joint is separating at several locations. The separation is 3/8" to 1/2" in areas. Photo 2. Typical Pavement Distress (Sta. 2160+60L). Note the snowplow marks on the shoulders. #### Permeable base containing 50% crushed PCC and 50% virgin aggregate The analysis was expanded to include additional edge drains during the third annual evaluation. The location of edge drain evaluation in this test section are as follows: Sta.2073+00L, Sta.2068+50L, and Sta.2004+75L. As in previous evaluations, the edge drains in this section were experiencing no significant problems related to leachate settlement in the pipes. Again, as in previous evaluations, some isolated areas are experiencing a substance or residue (approximately 1/3 to 1/2 the depth of the pipe) adhering to the pipe walls, as well as collecting small amounts of soil. No standing water was observed in the pipes. The drain pipe at Sta.2004+75L was observed to be dented approximately 90' from the headwall as observed in the fourth evaluation. The pipe is crushed approximately 164' from the headwall (observed in the fourth evaluation); however, a 3/4" gap for material passage remains and sediment build up was not noted at this location. It appeared that the structural damage is not affecting the performance of the system. The headwalls in this section were in excellent physical condition. Three (3) were covered, or contained a significant amount of grass clippings. Photo 3 illustrates the grass covering the headwall at Sta.2073+00. Photo 4 shows a typical pavement distress in this test section of the project. Photo 3. Grass covering headwall (Sta. 2073+00L). The roadway pavement, (observed approximately \pm 100' either side of headwall), is experiencing spalling of the edges at the longitudinal shoulder joint. Fewer corner cracks were noted in the super elevation portion of this test section. Transverse cracking in the shoulder was also noted. Approximately 60' of longitudinal cracking was observed in this test section. The longitudinal shoulder joint is separating at several locations. The separation is 3/8" to 3/4" in some locations. Photo 4. Typical Pavement distress (Sta. 2004+75L). #### Permeable base containing 100% virgin aggregate During the first annual evaluation one of the edge drains scoped in this section was experiencing a significant amount of sediment or leachate accumulating on the bottom of the pipe. The analysis was expanded to include additional edge drains during the third annual evaluation. The location of edge drains evaluated in this test section are as follows: Sta.1927+80L, Sta.1875+35L, and Sta.1852+45L. During the third evaluation it appeared that the amount of sediment had decreased. The final evaluation indicated approximately the same amount of sediment present. This section contained more sediment in the drains than the other two test sections. During one of the earlier evaluations, a small amount of the leachate material was recovered and taken to the central laboratory for testing and found to have a PH of approximately 8.25. Mineral leachate from cement related materials is calcareous in nature and would tend to have a PH higher than 8.74. This may indicate that the material in question would be more inorganic in nature. Additional material was not recovered during the final evaluation. The drain pipes were dry with no standing water observed. The general physical condition of the pipes is excellent. The headwalls in this section were in excellent physical condition; however, the headwall at Sta. 1875+35L was missing (Refer to Photo 5). Consequently, the drain pipe was open and there is a potential for damage by mowers but more importantly to become plugged and not allow water to drain from the pipe. Without a rodent screen, an open entrance for rodents exists. Sediment or grass clippings were observed in the other headwalls. Photo 5. Headwall missing (Sta. 1875+35L). The roadway pavement, (observed approximately $\pm 100'$ either side of headwall), is experiencing corner cracking of pavement panels, and spalling of the edges at the connection of the driving lane and shoulder. Photo 6 illustrates the typical pavement distress in this test section of the project. Photo 6. Typical Pavement Distress (Sta. 1875+35L). # **Summary** Materials and Research observed and evaluated several edge drain pipes located in the three different permeable base course sections. These sections were composed of either 100% Crushed PCC, 100% Virgin Aggregate, or a 50/50 Blend of Crushed PCC and Virgin Aggregate. Evaluation of the three permeable base sections does not indicate that a significant amount of leachate or sediment has accumulated over the past six years of service. The evaluation detected a material that is similar to a leachate or soil sediment. Some of this material is present in all three test sections; however, volumes are not sufficient to prevent proper operation of the edge drain systems. This material is collecting on the bottom and on the sidewalls of the pipes, and appears to follow the flow level of the pipe. The depth of flow appears to be approximately 1/3 to 1/2 the depth of pipe as indicated by the residue remaining on the wall of the pipes. After the final evaluation, there still appears to be no correlation between the amount of leachate/sediment detected and the crushed PCC utilized as base material. As in past evaluations, there is slightly more leachate or sediment being detected in the section containing 100% virgin aggregate. Longitudinal and transverse cracking was observed in all test sections. The amount of cracking is very minor in each section and there is not a sufficient amount of cracking in one section vs. another section to state that one permeable base reduces or increases the amount of cracking in PCC Pavement. The edge drain systems continue to be in excellent condition, with the exception of of grass clippings covering the head walls. The headwalls should be kept clean to prevent damming of draining water and material, which could result in flow restrictions in the edge drain system. Results obtained from experimental project ND 98-03, (*Vegetation Barriers Around Headwalls of Edge Drains*), indicate that the use of vegetation barriers can be effective in decreasing the accumulation of grass and grass clippings thereby reducing headwall maintenance. The headwall at Sta. 1875+35L is missing and should be replaced as soon as possible to prevent damage to the drain outlet pipe and keep rodents out of the edge drain system. Past evaluations indicated longitudinal cracking and transverse cracking in the 100% Crushed PCC test section. Observations during this final evaluation indicate cracking, spalling, and break-up of corners in panels on all three test sections. Cracking and spalling of the edges at the driving lane/shoulder joint, were commonly observed in all three test sections. There appears to be a general increase in pavement distress in all test sections which is expected as the pavement ages; however, the ride continues to be excellent in all of the test sections. There appears to be no increase in leachate and/or pavement distresses when recycled PCC Pavement is used as a drainable base material. #### Recommendation Initial observations immediately after construction and this final evaluation (six years later) found no evidence of leachate or sediment clogging the drainage system. Ponding water observed in the drainage system is due to construction of the drainage system (not maintaining the proper grade) and not the result of leachate or sediment clogging the drainage system. It is recommended that 100% recycled PCC pavement that is crushed be utilized in the construction of permeable bases. SCOPE OF WORK (Recycle PCC North Bound Roadway) - Indicates area for Recycled PCC - Indicates Crossovers to be built for future project. - Approach Slabs and Guard Rail | FEGION | STATE | FEDAID PROJ. NO. | SHEET, | |--------|-------|------------------|--------| | 8 | N.D. | IM-6-029(011)175 | 22 | # TYPICAL SURFACING SECTION (Northbound Roadway) (Mainline) | | | ,BOE3 | | |---
--|---------------------------------------|--------------------| | STATE & MATIGORAL LINES | | | <u> </u> | | COUNTY LINE | | . Muchues | ⊠ | | townsup & state Lines | | . TELEGRAPH LINES | • • • • | | SECTION LINE | | TELEPHONE LINES | • • • • | | QUARTER SECTION LINE | | POWER LINES | | | SECTION COUNTS | | Cutofall in Mate) | c {:::::] | | COMMEN SOCTION COMMEN | \Phi | CIAVESTS (house) | | | ary ment on our first | • | CONCRETE SOR CIRTAGRES Instant | | | aga paint in mit fied | | Second (motor) | | | SAVE FIRE | | COMERCIE CHAR | | | Claifaring on Constanting | | CONCRETE CAME AND SUTTER | | | and uses ment at any first | | CONCACTE WALE | | | | | CATCH DASHE (Emeling) | 3) | | CITY OF VILLAGE COMPGNATE LIMITS | Manual Ma | CATCH BASHS (Book) | • | | PROPERTY LINE
EASTERNITY LINE | | manufil (Control) | | | | | manufil (nee) | 0 | | Plotts | | COME MILET SEasoning! | 215 | | then Place | ATA ATA ATA ATA | COME MALET EMPT | | | Officeate | | SHOULD WOUNTED SIGNS | | | augus cost | | Overholds trans | • | | | | irrenant | 8 | | none. | 在 中国的特殊 | LIGHT STRABANDS | \rightarrow | | Supposed States | ======== | TRAFFIC SIGNALS S'AN & Profits Shorts | | | APPROACH. | ;== E :E== | MON MAST LIGHTING ASSEMBLY | • | | James Com | | ename | | | MAIL COMES | | ELE values | | | - | • | CENTERS HOE | - 141 - | | GMDE . POSTS | | SECTION LINE | | | Oll. mil Arquig | | SCPLECTION ANGLE (Danie) | Δ | | MONES AND TAKES | | SOO ON JUST WESH | | | INTERCHASE | | POLES 10 DE MOVES | ⊕ ⊖ | | HORMON GRADE SEPARATION-
NO COMMECTION | | POLES 10 DE LOWENCO | ě ě | | | | CONCRETE FOUNDATION | | | SERVICE ROAD | | COMOUNT | | | TERMONTES CHOSE-ROAD | | COMMUNITRA | | | | | CONCRETE PULL DOS | | | | | FEED POINT | 9 | | | | 250 MATT LIGHT STANSARDS | p | | • | | 400 MATT LIGHT STANDARDS | * | | | | 700 MATT LIGHT STANDARDS | ♦ | | | | | 9 - | | | | 1000 UATT LIGHT STANDARDS | 4)- | | | | FLASHING BEACON | ` ¢ ⊑ | | | | TRAFFIC SIGNAL - MAST AND MOUNTED | <u></u> | | | | TRAFFIC WENAL - POST MOUNTED | · i | | | | SIGNAL HEAD | 3 | | | * | PEDESTALAM PUSHOUTTON POST | • | | | | TRAFFIC SIGNAL CONTROLLER | O | | | | FEED POINT . PAB MOUNTED | Ω | | | | * | | | | Anniana | | | |--|--|---
--| | - 23 | About | # L | Man Line | | 44 | Aggragate
Anod
Attornate | 4 4 | North Academy | | Appr
and
der
Appron
Appr
Appr Coni or A
Appr Cone
B t
B M | Approximate or Approximately | 011 (44 | Office Location | | Acce | Approach C Asphall Comean Asphallic Concrete | | 0 a to Out | | Ann Con as A | C Asstati Camera | | | | Anna Cone | Assessed Consessed | | Point of Curvature Point of Company Curva Portland Company Congress Passenger | | 0.0 | Browners or Browners Sect : Bonch Mark | | Point of Compound Curve | | | Anna | PCCPuni | Portland Comuni Contrate Pasquages | | 00
0 w
0 mg | Section Management | | Provide Brows | | B.4. | | Pon | Penelvation | | | Guiding
Bridge | Part | Perference | | • • • • • | Bridge | • • | Paint of Intersection | | Ben
CACE | Corregated Atomicam End Section
Corregated Atomicam Pipe | POC | Panel on Curve
Panel on Tonggare
Pawer Pane | | | Correguled Alumnum Pape | 201 | Point on Tongout | | | Caren Baun | • • | Pawer Pass | | | Curb and Curror | | Point of Reverse Curveture | | C+ Ch | Change Stage
Change Change | Pref | P-stormed | | C+ C+ | Channel Change | | Personal State Statemen | | 610 | Curb taset
Cost tran Page | | Penning Signs Statemen
Penning Tanganap | | 617 | Cool Iron Pipp | PVC | Point of Engancy
Polymer Chance Sour-Pupe
Budwist or Businings
Rodius
Ronge | | CI . | Close | - | Statistics of Supplement | | C S . C S | Corrected State End Section | | | | C.S.P. | Correspond Steel Pres | | Sec. | | CHE | Cottone Madura Service | | | | Comp | Commence | *** | | | Comp | Commentee | | | | Case | Common | 467 | momerced Concrete Pipe | | - | · Control of | #C P \$ | Royd Guing Rowlecop Concrete End Section Rowlecop Concrete Pipe Rowlecop Concrete Pipe Rowlecop Concrete Pipe Rowlecop Royd Rowlecop | | | Tennestry Revoluted Controls | #4 | Read | | | 77112144 | make : | Redbei | | Comme | Contraction | Berry | Restury | | C-0 | Crove | Reft | Acedusy
Reflectorage | | CRS | Cottonic Roped Spitting | | Represe | | Cree | Carrie | | Regist | | 6.8 | Curb State Cost Iran Pape Class Correspond Steel End Saction Correspond Steel Pape Cohone Steel Pape Cohone Steel Pape Compression Committee Committee Committee Committee Committee Committee Connection Crown Cohone Committee Connection Crown Cohone Cohon | R/W | Refrage
Right
Right of May
Schoops
Sendory | | C M C | Compr to Contar | Sate | School | | C 7 | Cabic Yard | lee . | Sanday. | | B-Lose | Bagras of Conspices | S C
SC | form or a - | | B-Load
B-B
B-B
B-C
B-C
En or Elov
Empt
Empt
Enpr
Eq. | Beed Lood
Brick Bock | 10 | Spirat to Curve
Box Curvey
Sovet Bellection degre | | | | 94 | form the contract of contr | | Sel | | 5.0 | Derror Bernetren Anges | | Bet . | Deliver | 11 | Sight Bioloncy
Superstandings | | | Both Brade | Sec | Terror eleventes | | ft a the | Charatan | 300 | Borton | | Char | Citratural | Sec Line As | or Section Line Appropria | | t- | Emberson | See | Service | | 1-4 | | Serv | Sarmes | | - | Emphase Expanse Expanse Execution Execution Execution Execution Execution Execution Execution Execution Finds Briss | Sqr Free | Subpace Properation Shapeter Special Promises Smother Place Place Smotherd Place Place Smotherd Place Place Smotherd Place Place Smotherd Place Place Smotherd Place Place Smotherd | | - | | Smer
SP
S P P | Sharing: | | | Equation . | 10 | Special Promoton | | :: | Cor money | SPP | Structural Place Place | | E S
Come
Enc
Enc | Eng Section | SPPA | Stratural Flate Free Arch | | • | Contract | 1 A
15 | Sauth Goodway | | twe | Escaration | \$\$ | See Selling or Supplement Street, services | | Eng | Espanson | | Stopping State Sistance | | / 1 | Freid Briss | S T | Servet to Tonners | | | Foundation | \$40 | Station | | * * | Foundation Fonce Poss Formula | 5-0 | Strong Sight Bistones Specification Strong Sight Bistones Spritt to Tengent Strong Strong | | Furn | Formula | Std Seese | Standard Samthaman | | to
to | Cage or Cauge | Struct | Standard Specifications
Structure | | . | Graves | ter! | Surface or Surfacing. | | t-a | | Serv | | | & v
Med | Cote Vane | 5 0 | Saving - Selevate Send - Selevate Tord - Selevate Tord - Selevate Tord - Selevate Tord - Selevate | | Med | Maheat | :: | | | Hed | My draet | | | | lan | t death free tree | T | Tangent Langus (circular curve) - | | ldere
laging | Interchange | 1 | Township | | | | Tet | Telephone | | | | fema | Tompurary | | | | 7.0 | Totagness Pale | | logs | feeron | | | | logt
betgr | ** Inchesture | 7. | Traffic | | logt
Inter
Inc | ** Inchesture | Trens | Transle | | logt
Inter
Inc | ** Inchesture | Trens | Transle | | lage
Inter
Inter
Je
L | interpolium
Invert
Juni
Langth of Curve | Trens | Transle | | inge
heren
her
Je
L
L | intersection longer James Longen of Corea Longen of Spiral | Trens | Transle | | ings
Integr
Integr
Je
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L | intersection began Just Longth of Curag Longth of Spiral Longth of Spiral Longthon | Trens | Transle | | ings
Inter
Inter
Ja
L
Le
Laug | intersection began Just Longth of Curag Longth of Spiral Longth of Spiral Longthon | Trens | Transle | | ings
Inter
Inter
Je
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L | intersection begin June Longth of Curay Longth of Spirat Licotrag Licotrag Licotrag |
Trong
Trong
Trong
To
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Trong
Tro | transcense or Franchisa Fr | | ings
Inter
Inter
Je
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
L | Intersection House Jamin of Curso Lingth of Spring | Trons Trons Tros To S U U U U U U U U U U U U U | Transcense or Transcelope Transcense or Transcelope Transcense or Transcelope Transper to Spural United States Court and Goodste Survey Verhilded Curve Verhilded Curve | | inger
Inter-
Inter-
Ja
L
L
Leog
L F
Lung
Long
L P | Intersection Neart June Longin of Cure Lungih of Spreat Extension Extension Lipset Lip | Trons | Transcense or Transcelope Transcense or Transcelope Transcense or Transcelope Transper to Spural United States Court and Goodste Survey Verhilded Curve Verhilded Curve | | inger
Inter-
Inter-
Ja
L
L
Leog
L F
Lung
Long
L P | Intersection Neart June Longin of Cure Lungih of Spreat Extension Extension Lipset Lip | Trons | transes or Trans-Lan Transes or Trans-Lan Transes Tran | | inger
Inter-
Inter-
Ja
L
L
Leog
L &
Leog
Loog
Loog
L | Intersection Neart Jose Longin of Curee Longin of Spuns Excelled Linguid Lingu | Trons | transfer Transcripe Tr | | inger
Inter-
Inter-
Ja
L
L
Leog
L &
Leog
Loog
Loog
L | Intersection Integer Jose Jose Longth of Curue Longth of Sprea Longth of Sprea Longth of Sprea Longth | Trons Trons Trons Trons To S VC VC VC WW WW WW | transfer or Transfer Transfer Transfer or Transfer Transfer Organization Transfer Transfer Organization Transf | | inger
Inter-
Inter-
Ja
L
L
Leog
L &
Leog
Loog
Loog
L | Intersection Incorr Jose Length of Sound Length of Sound Length of Sound Length of Sound Length of Length Length of Length Length of Length Length of Length Mark Thomas of | Trong Trong Trong Tro Tr | treative Tennesses or Tennesign Tennesses or Tennesign Tennesse Te | | inger
Inter-
Inter-
Ja
L
L
Leog
L &
Leog
Loog
Loog
L | Intersection Inter | Trong Trong Trong Tro Tr | treative Tennesses or Tennesign Tennesses or Tennesign Tennesse Te | | tres
teres
Ja
L
L
Long
L F
Lung
Long
L | Intersection Inter | Trans | Francisco de Trancisco Transcade Français Langin Ecurus unin aprode) Fangais Langin Ecurus unin aprode) Fangais to Spirat Minde States Come and Goodenic Survey Variedot Curus Valende Valende Valende Curus Valende Val | | tres
teres
Ja
L
L
Long
L F
Lung
Long
L | Intersection Incorr Jose Length of Sound Length of Sound Length of Sound Length of Sound Length of Length Length of Length Length of Length Length of Length Mark Thomas of | Trans | Transverse or Transvilan Transverse or Transvilan Transverse or Transvilan Transverse Comment of Transverse Transverse Comment Geodemic Survey Transverse Comment Geodemic Survey Transverse Comment Geodemic Survey Transverse Transve | | tres
teres
Ja
L
L
Long
L F
Lung
Long
L | Intersection Inter | Trans | Francisco de Trancisco Transcade Français Langin Ecurus unin aprode) Fangais Langin Ecurus unin aprode) Fangais to Spirat Minde States Come and Goodenic Survey Variedot Curus Valende Valende Valende Curus Valende Val | | tous tours tour tour tour tour tour tour tour tour | Intersection Inter | Trans | Transverse or Transvision Transverse or Transvision Transverse Tra | | | | | | FHVA STATE FED. AID PROJ. NO. SHEE | ĭ | |--------------|---|-------|------------|--|----| | | | NOTES | | 8 N.D. IM-6-029(011)175 4 | | | 100
P01 | MEDIAN DRAINAGE: The contractor shall maintain and restore the existing median drainage throughout the project. Should any pooling occur, the contractor shall provide sufficient temporary pumping or drainage to keep the median drained. The cost for maintaining the | | 203
P01 | constructing the ramp connection detours shall be obtained by the contractor. | | | | median drainage shall be incidental to the price bid for other items. | | | Embankment material for the ramp connection detours shall be paid for as "Borrow." Cost for surfacing temporary bypasses shall be | | | 100
P02 | DISPOSAL: No material except common excavation shall be disposed of on the right of way. The contractor will not be required to haul this material more than 2,600 feet. | | | paid for at the unit price bid for each item. See plan sheets for estimated grading and surfacing quantities. | | | . 200
010 | SHRINKAGE: 35 percent additional volume in yardage computed by the end area method is allowed for shrinkage in earth embankment. | | 203
P02 | to assure a minimum vertical clearance of 16'-6" (from the top of the P.C.C. payement) under structures. Use AASHTO T-99 for | | | 200
P01 | BORROW HAUL: No average haul has been computed for this project. | | | recompaction and density control of 12-inch scarification of roadbed. Include the costs to excavate, scarify, and recompact in the unit price bid for "Common Excavation - Type C." | | | 202
P01 | REMOVAL OF BITUMINOUS SHOULDER SURFACING (TEMPORARY CONNECTIONS): The contractor shall remove and dispose of the existing bituminous inside shoulder material where the median crossover or ramp | • | 203
P03 | COMPACTION AND DENSITY CONTROL: Use AASHTO T-99 for compaction and density control. | | | | connections intersect the mainline shoulders. The material shall not be used for embankment but shall be disposed of at a site selected by the contractor and approved by the engineer. Disposal in wetland areas will not be approved. All costs for obtaining the disposal site and for removing, loading, hauling, and disposing of | | 230
P01 | a a second and a second and a second about the second and | | | יבל | the material shall be included unit price bid for "Removal of Bituminous Surfacing." | | 234
P01 | | | | A-6 | The contractor shall remove any unstable subgrade material from the shoulders and dispose of it within the right of way, as directed by the engineer. Plan quantity is based on a 2'-6" subcut. The unit price bid for "Common Excavation - Type C" shall include all costs for excavating, loading, hauling, and placing the material. | | 302
P01 | surface, the salvaged base course shall be trimmed to the required grade and cross section in accordance with Section
230.02 B.3 before any permeable stabilized base course is placed on the salvaged base course. Excess material removed from high points of the salvaged | | | 202
P02 | REMOVE BITUMINOUS PAVEMENT: At Sta. 47+08.67 the median shoulder of the east roadway shall be colter cut or saw cut as shown on the | | | base course by the trimming operation shall be reincorporated into the salvaged base course. | | | | plans to provide a taper from the new 4-foot shoulder to the existing 10-foot shoulder. The pavement shall be left in place on the shoulder taper. The rest of the hot bituminous pavement shall | | | The cost for providing the required grade and cross section shall be included in the unit price bid for "Salvaged Base Course." | | | | be removed. This work shall be completed once traffic has been returned to normal operation, after recycling on the east roadway has been completed. All costs to saw or colter cut the connection, remove and dispose of the surfacing shall be included in the unit | | 302
P02 | SALVAGED BASE COURSE: The salvaged base course shall consist of a blend of salvaged PCC fines, salvaged bituminous, and salvaged aggregate material. | • | | 202 | price bid for "Removal of Bituminous Surfacing." REMOVAL OF STRUCTURE: This item includes the removal of the | | | PERMEABLE STABILIZED BASE: Portland Cement shall be used as a stabilizing agent. | | | 202
P03 | finger-type expansion joint, box drainage structure, and gr y 22' CMP located at Stations 2023+03.2 and 2030+96.8 on the east | | | The aggregate for the bid item "Permeable Stabilized Base Course" shal not contain aggregate produced from the Salvaged Concrete Pavement. | 11 | | | roadway. After removal of the joint, it shall be backfilled with granular fill approved by the engineer (approx. 10 CY per location). All joint material removed shall become the contractor's property. The unit price bid for "Removal of Structure" shall | | | The aggregate for the bid item "Permeable Stabilized Base Course (blended)" shall be a blend of 50% virgin aggregate and 50% aggregate produced from the Salvaged Concrete Pavement. | | | | include all cost to complete this work. | | | The aggregate for the bid item "Permeable Stabilized Base Course (Salvaged)" shall be produced from the Salvage Concrete Pavement. | | | | | | | | | FHVA STATE | FED. AID PROJ. 1 | O. SHEET | |--------------------------------------|-------------|----------|-----------------------|---------------------------------------|-----------------------|------------|------------------|----------| | ESTIMATED | QUA | NTITI | ES | | | 8 N.D. | IM-6-029(011) | 175 12 | | | | | | | | | | | | ITEM DESCRIPTION | <u>unit</u> | MAINLINE | CASHEL
INTERCHANGE | ALEXANDER
REST AREA | OAKWOOD
SEPARATION | | | TOTAL | | CONTRACT BOND | L SUM | 1 | ₩ 3 | | | | | 1 | | REMOVAL OF STRUCTURE | EA | 2 | | | | | | 2 | | REMOVAL OF CONCRETE | CY | . 3 | | | | | | 3 | | REMOVE AND SALVAGE AGGREGATE BASE | TON | 5,330 | | | | 165 | | 5,495 | | REMOVAL OF CURB AND GUTTER | LF | | | | | 160 | | 160 | | REMOVAL OF BITUMINOUS SURFACING | TON | | | | | | 2,523 | 2,523 | | COMMON EXCAVATION - TYPE C | CY | 1,740 | | | | | | 1,740 | | TOPSOIL | CY | | | 533 | | | | 533 | | BORROW | CY | | | 432 | • | | | 432 | | GUARDRAIL EMBANKMENT - TYPE C | EA | 2 | | | | À | | 6 | | SELECT BACKFILL | TON | 459 | · • | | | 350 | | 809 | | FOUNDATION PREPARATION | EA | 1 | | | | 1 | | 2 | | WATER | M GAL | 2,826 | 64 | 67 | 71 | 64 | 18 | 3,110 | | RESHAPING CONNECTION | EA | | · · | | | • | 3 | i | | RESHAPING ROADWAY | MILE | 8.000 | | | | | 3 | 3 | | SUBGRADE PREPARATION - TYPE B (12IN) | MILE | 8.064 | | · · · · · · · · · · · · · · · · · · · | | | | 8.000 | | | | | | | | | | 8.064 | 500 56,913 29,724 59,363 56,941 58,739 37,421 642 904 521 642 COMMON EXCAV 0103 203 203 0109 TOPSOIL 0140 203 BORROW 203 0208 GUARDRAIL EM 210 0198 SELECT BACKF 210 0201 FOUNDATION P 216 0100 WATER 230 500 1,608 1,659 1,608 52,038 28,820 59,363 56,941 58,739 36,900 0104 RESHAPING CO 0106 RESHAPING ROA TON TON TON SY SY SY GAL GAL SPEC 103 202 202 202 202 202 230 230 234 302 302 304 304 304 401 401 0182 0104 0100 0120 1000 3000 5000 0100 0152 HYDRATED LINE SALVAGED BASE COURSE AGGREGATE BASE COURSE - CL 5 MC-70 OR 250 LIQUID ASPHALT PERMEABLE STABILIZED BASE COURSE SS-1h OR CSS-1h EMULSIFIED ASPHALT PERMEABLE STABILLZED BASE COURSE (BLENDED) PERMEABLE STABILIZED BASE COURSE (SALVAGED) CODE 0100 0104 0113 0123 0130 0135 | 802.01 | DESCRIPTION. | Page 407 | 09-18-92
05-27-94 | |--------------------------|---|--|----------------------| | Delete t | the third paragraph of Section 802.01 C. 6. in it | ts entirety. | | | 802.01 | DESCRIPTION. | Page 408 | 11-18-94 | | Delete S | Section 802.01 E.1.a. in its entirety and insert t | the following: | | | | | | | | yard. | In Type I or IA cement is used, the cement conte
. The maximum water content shall be the same
class of concrete specified. | ent shall be increased to 7.2 sacks of ca | | | yard.
the c | . The maximum water content shall be the same | ent shall be increased to 7.2 sacks of ca | 802.01 B.1. for | | yard.
the c
810.01 | . The maximum water content shall be the same class of concrete specified. | ent shall be increased to 7.2 sacks of ce
e as the water content shown in Table | | #### 816.01 FINE AGGREGATE FOR CONCRETE. Page 415 02-26-93 Insert the following in the footnote for the test method, Lightweight pieces in Aggregate in Section 816.01 A.2. The No. 30 sieve will be substituted for the No. 50 sieve. Agitate the sample by stirring for a period of 15 seconds. Allow the sample to settle for 30 seconds and decant. Perform this procedure until the specimen is free of floating pieces or a maximum of three times. 816.03 AGGREGATES FOR SURFACING, BASE, ASPHALT MIXES, BLOTTER, AND SEAL COATS. Page 418 Temp. 09-18-92 04-23-93 07-29-94 02-17-95 Delete Section 816.03 B. in its entirety and insert the following: #### CLASS OF AGGREGATE AND SPECIFICATION LIMITS #### B. Specific Requirements. Table I: Aggregates for Subgrade Repair, Trench Backfill, Bases, and Surfacing | Sieve Size
Percent
Passing | Permeable
Trench
Backfill | for
Subgrade
Repair | Shidr.
Aggr.
Surface | Aggr.
Basa | Permeable
Base
Aggr. | Traffic
Surface
Aggr. | Aggr.
Surface | |----------------------------------|---------------------------------|---------------------------|----------------------------|---------------|---------------------------------------|-----------------------------|---------------------------------------| | | 2 | 3 | 4 | 5 | 7 | 8 | 13 | | 3" | | 100 | | | | | | | 1-1/2" | | | | | | 100 | | | 1-1/4" | | | | | | | | | 1" | | | | 100 | 100 | | 100 | | 3/4" | 100 | | 100 | 90-100 | 95-100 | | 70-100 | | 5/8* | | | | | | | | | 1/2" | | | | | 85-100 | | | | 3/8" | 50-95 | | | | 60 -9 0 | | | | No. 4 | | 3585 | 35–35 | 35–70 | 15-25 | 35–80 | 38-75 | | No. 8 | | | | | 2–10 | | 22-62 | | No. 10 | 0-15 | | | | | | | | No. 16 | | | | | 2–5 | | | | No. 30 | 0 → | 20-50 | 10-50 | 16-40 | · · · · · · · · · · · · · · · · · · · | | 12-45 | | No. 50 | | | | | | • | | | No. 100 | | | | | | | | | No. 200 | | 0–15 | 7-17 | 4-10 | 0-3 | | 7–15 | | Shale1 | ſ | 12% | 15% | 12% | 8% | 20% | 12% | | L. A. Abrasio | on1 / | | 50% | 50% | 40% | | 50% | | Plasticity Inc | lex2 | | | | | | | | Fractured Fr | aces3 | | 10% | 10% | 85% | | 10% | | Footnote Re | ference | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | The moisture and density controls will be the same as those specified on the plans for embankment and cut areas. The subgrade shall be compacted in 6 inch layers to the depth of subgrade preparation specified. If the subgrade is unstable (as evidenced by sponginess or rutting) when compacted to the required density, the soils shall be dried to obtain adequate stability. This may require drying below optimum moisture. The cost of such drying will be incidental to the price bid for subgrade preparation. #### 234.04 CONSTRUCTION REQUIREMENTS. Page 133 02-11-94 Add the following sentence to the first paragraph in Section 234.04 C: The stabilized subgrade shall be compacted to the density specified in the Plans. 302.02 MATERIALS. **Page 139** 03-25-94 06-17-94 Delete the first sentence in paragraph two of Section 302.02 B. and insert the following: Three random samples will be taken for each lot of material placed. If the base material is placed in a windrow on the roadway, the sample will be taken from the equalized aggregate windrow according to the procedures outlined in NDDOT's Field Sampling and Testing Manual. If construction operations do not require that the base material be equalized in a windrow, the sample will be taken according to the procedures outlined in AASHTO T-2 with the belt sample given first priority. #### 302.04 CONSTRUCTION REQUIREMENTS. Page 141 02-26-93 Delete the last sentence of Section 302.04 G.2. in its entirety and replace with the following: The taut string lines shall be erected and maintained so the automatic controls produce a finished surface that does not vary from the prescribed cross section elevation by more than 0.04 foot from the gradeline established by the Engineer. #### SECTION 304 PERMEABLE STABILIZED BASE COURSE. Page 142 04-21-95 Add the following Section as Section 304: #### SECTION 304 #### PERMEABLE STABILIZED BASE COURSE #### 304.01 DESCRIPTION. This work consists of constructing a permeable stabilized base course mixed in a central plant and placed on a prepared subbase. The Contractor shall have the option of using Portland Cement or Asphalt Cement as a stabilizing agent to stabilize the base course. #### 304.02 MATERIALS. A. Aggregate. The aggregate
shall be a Class 7 aggregate as specified in Section 816.03. Each lot of aggregate will be sampled by the Contractor at random locations determined by the Engineer. The Contractor will deliver the aggregate sample to the field lab. A lot is defined as one day's production if production is greater than 4,500 square yards per day. If production is less than 4,500 square yards per day, then a lot is as many days' production as necessary to place 4,500 square yards. If plan quantity is less than 4,500 square yards, a lot shall be equal to plan quantity. A day's production will not be split into more than one lot. Three random samples will be taken, for each lot, by the Contractor at a location determined by the Engineer. The sampling procedures shall meet the requirements of AASHTO T-2. These samples will be tested and the material accepted if the average of the 3 samples meets the gradation specified. If the material from all 3 samples meets the gradation specified only one of the 3 samples will be tested from each subsequent lot. If the sample tested does not meet the gradation requirements, the remaining 2 samples will be tested. The average gradation of these 3 samples will then be used to determine acceptance of the material. The testing of 3 samples per lot will continue until all 3 samples meet the gradation specified then only one of the 3 samples will be tested from each subsequent lot. When the aggregate does not meet the gradation specified, a reduction in the Contract Unit Price will be made. If the aggregate fails to meet the specified gradation on one or more sieves, the reduction will be the sum of the deductions as calculated below. Unit Price Reduction: Percent of Deduction = $5 \times$ percent of deviation from range limits. If material is produced that deviates from the specified gradation for 2 consecutive lots incorporation of additional material into the work will not be allowed until the Contractor takes the necessary corrective action to meet the specifications. The physical properties of the aggregate will be determined from three random samples taken from the stockpile for each lot of 10,000 tons or fraction thereof. If a fraction of a lot is less than 2,500 ton, it will be included with the previous lot of 10,000 tons. If the material from all three samples is within the specified limits, only one of the three samples will be tested from each subsequent lot. If at anytime the sample tested fails to meet the specified limits, the remaining 2 samples will be tested and the physical properties of each lot will be determined by the average of these 3 test results. The testing of three samples per lot will continue until all three samples are within the specified limits then only one of the three samples will be tested from each subsequent lot. If the average exceeds the specified limits for shale, the unit price for aggregate will be adjusted according to Section 302.06. If the average does not meet the specified limits for fractured faces, the Contractor shall correct the stockpile so the material meets specifications. The L.A. Abrasion loss percentage will be determined on the basis of one composite aggregate sample taken and tested during the beginning of the aggregate stockpiling. If the aggregate source has been tested previously by the Department and the material is within the allowable limits, the tests for the L.A. Abrasion loss percentage will not be required. B. Asphalt. The asphalt cement shall be an AC 20 asphalt meeting the requirements of Section 818.02 A.2. The bitumen shall be added to the aggregate uniformly at a rate of 2 1/2% by weight of the mix. If the daily cutoff for the asphalt cement, as determined on the Mix Bitumen Cutoff Report, deviates from the target percentage specified by more than 0.24 percentage points, the pay factor will be determined as specified in Section 408.05 B.1. C. Portland Cement. The Portland Cement shall meet the requirements of Section 804.01. The Portland Cement content shall be 200 pounds per cubic yard. Batching of the cement shall be according to Section 802.04 B. Aggregates and bulk cement shall be proportioned by automatic batching equipment according to Section 153.01 B. #### 304.03 EQUIPMENT. Equipment shall meet the following: | Item | Section | |----------------------------|----------| | General | 151.01 | | Rollers | 151.02 C | | Material Hauling Equipment | 151.03 B | | Bituminous Pavers | 151.04 | | Scales | 151.07 | | Hot Bituminous Equipment | 152 | | Roadbed Planer | 153.06 | | P.C.C. Equipment | 153 | #### 304.04 CONSTRUCTION REQUIREMENTS. #### A. General. 1. **Subbase.** Before placing the permeable base, the subbase shall be trimmed to the required grade and cross section by a roadbed planer. The finished surface of the subbase shall not vary by more than 0.04 foot from the prescribed elevation. A prime coat shall be applied to establish an impermeable layer below the permeable base. The prime coat shall be allowed to cure a minimum of 24 hours before the permeable base is placed. - 2. Finished Surface. The surface of the permeable base shall be smooth and uniform, and shall not vary by more than 0.04 foot from the prescribed elevation. Trimming of the permeable base will not be permitted. Care shall be exercised to prevent contamination of the permeable base. Procedures that might produce fine material that would tend to clog or reduce drainage will not be permitted. Permeable base which, in the opinion of the Engineer, has been contaminated shall be removed and replaced at the Contractor's expense. - 3. Traffic. Hauling on the permeable base will not be allowed. Traffic over the permeable base will be limited to the minimum necessary for succeeding or adjacent work. Damage to the permeable base shall be repaired promptly at the Contractors expense. - 4. Pavement Edge. The outlet edge of the permeable base shall be kept open (daylighted) until the edge drain is placed so that water is free to exit. - 5. Placement. The permeable base shall be placed in one lift at the specified thickness. The base will be placed with a mechanical spreader, except when placing the base in small areas that are not accessible to large equipment. In these areas the base may be hand placed and compacted with mechanical hand tampers. - If approved by the Engineer, the permeable base may be placed without the stabilizing agent in small areas that are formed by hand. - 6. Tolerance in Base Thickness. Immediately after compaction of the permeable base, the thickness will be determined. The depth checks will be at random locations determined by the Engineer. Depth checks will be conducted at a frequency of two sets per 4,500 square yards. A minimum of 2 sets of depth checks will be conducted for areas less than 4,500 square yards. A set of depth checks shall consist of placing three metal plates across the roadway at each random location. The plates shall be placed on top of the primed surface. The thickness will be determined by inserting a metal measuring device through the permeable base until the device contacts a metal plate. The depth of insertion shall be recorded. If the permeable base placed has an average thickness in excess of that specified, additional payment will not be made. If the average pavement thickness is deficient by more than one inch, the base will be removed and replaced at the Contractors expense. If deficient by less than one inch in thickness, price adjustments will be made to the Contract Unit Price as provided in the following table: | Deficiency in | Pay Factor | |--------------------|------------| | Thickness (Inches) | | | 0.0 to 0.25 | 1.00 | | 0.26 to 0.50 | .90 | | 0.51 to 0.75 | .70 | | 0.76 to 1.00 | .50 | #### B. Asphalt Stabilized Base. - 1. Material Production and Placement. The permeable base shall be produced at a central hot mix plant according to Section 408.04 E and 408.04 F, paragraph one. The material produced shall be placed with a bituminous paver. - 2. Compaction. Compaction of the permeable base shall be according to Section 302.04 E. except the roller shall be a 10 tón, double drum, steel wheeled roller. No vibration will be allowed. The Contractor is advised that it may be necessary to permit the permeable base to cool sufficiently before compaction rolling to prevent rutting and shoving. Cooling to 150°F, may be appropriate, but in no case shall the mix be less than 110°F, at time of compaction. Water may not be used to hasten the cooling process. - Weather Limitations. Weather limitations shall be as specified in Section 408.04 M.1. #### C. Portland Cement Treated Base. Material Production. The Permeable base shall be mixed at a stationary mixing plant capable of producing a uniform mixture and shall be equipped with feeding and/or weighing devices that are capable of proportioning the mixture as specified. The water/cement ratio shall provide for 100% cement (paste) coverage of aggregate without significant runoff of the cement/water portion of the mix during transportation and placement. The intent is to add the minimum amount of water to obtain a uniform workable mix. 2. Placement. The cement stabilized base shall be placed with a slip form paver or a mechanical spreader capable of placing the material in one layer. The paver or spreader shall be equipped with automatic grade control that maintains the proper elevation at both sides by: (1) controlling the elevation of one side and the slope, or (2) controlling the elevation of each side independently. The grade reference shall be an erected string line or other approved method. The cement stabilized base shall be consolidated with surface pan type vibrators. The frequency of the surface pan type vibrators shall not be less than 4000 impulses per minute, unless modified by the Engineer. If the surface below the cement stabilized base is not primed, it shall be made uniformly moist prior to placing the base. The cement stabilized base shall
be allowed to cure a minimum of 48 hours before placement of the surface course. Exceptions may be made, with the Engineer's approval, in areas where immediate access is necessary to accommodate traffic. Weather limitations shall be as specified in Section 602.03 G.3. When placing the stabilized base at bridge ends, ramp tapers or other areas where placement is not practical with a mechanical spreader, the base material may be placed with a loader and compacted with a 10 ton steel wheeled roller in the static mode. #### 304.05 METHOD OF MEASUREMENT. Permeable Stabilized Base Course. Permeable Stabilized Base shall be measured by the square yard placed, and accepted by the Engineer. #### 304.06 BASIS OF PAYMENT. The accepted quantity of permeable stabilized base will be paid for at the contract price bid per square yard. The price shall be full compensation for all materials (including the asphalt or portland cement binder), equipment, labor, and incidentals required to construct this item of work as specified. #### 407.02 MATERIALS. Page 161 02-03-95 Delete the last sentence in Section 407.02 A., Bitumen, and insert the following: Bitumen will be conditionally accepted at the Project and sampled by the Contractor according to Department procedures. #### 407.03 EQUIPMENT. Page 161 02-11-94 Add the following to the equipment list in Section 407.03: Item Combination Roller Section 151.02 E #### 407.04 CONSTRUCTION REQUIREMENTS. Page 162 11-17-95 Insert the following paragraph between the Subtitle, CONSTRUCTION REQUIREMENTS, and Section A: The Contractor shall have at least one person in charge of quality control on the project at all times. This person shall be qualified for Process Control and Field Verification as outlined in the NDDOT Bituminous Qualification Program. If the Prime Contractor sublets any portion of the Contract, including aggregate production, to a Subcontractor, the Subcontractor shall have a person qualified for Process Control and Field Verification on the Project. If the Subcontractor does not have a qualified person, the Prime Contractor's qualified person shall be on the Project and be in charge of quality control. #### 407.04 CONSTRUCTION REQUIREMENTS. Page 162 03-25-94 02-03-95 04-21-95 Delete Section 407.04 D, Sample Submission, in its entirety and insert the following: #### 709.03 CONSTRUCTION REQUIREMENTS. Page 346 04-21-95 Add the following to Section 709.03: #### E. Geotextile Reinforcement Fabric. When placing the fabric, the geotextile shall be unrolled in line with the placement of the new aggregate. The fabric shall not be dragged across the subgrade. Fabric widths shall be used so overlaps of parallel rolls occur at the centerline and at the shoulders. Overlaps shall not be placed along the wheel path locations. The fabric shall be overlapped a minimum of 30 inches at all splices or joints. In lieu of joint overlapping, multiple fabric pieces may be sewed if the seam produces 90% of the fabric tensile strength. The seam shall be sewn with a "J" seam as specified above. The 30-inch overlap at the end of the roll shall be in the direction of the aggregate placement so the previous roll laps over the subsequent roll. The first lift above the reinforcement fabric shall have a minimum lift of 12 inches before compaction. Small dozer equipment or front end loaders with low ground pressures shall be used to spread the cover material. #### 709.04 METHOD OF MEASUREMENT. Page 346 04-21-95 Add the following to Section 709.04: D. Geotextile Reinforcement Fabric. The reinforcement fabric shall be measured by the actual surface area covered to the nearest square yard. No allowance will be made for overlaps. #### 709.05 BASIS OF PAYMENT. Page 346 04-21-95 Add the following to section 709.05: Pay Item Geotextile Reinforcement Fabric Unit Square Yard 714 CULVERTS, STORM DRAINS AND UNDERDRAINS. Page 347 03-17-95 Delete the title of Section 714 and insert the following: #### **SECTION 714** ## CULVERTS, STORM DRAINS, EDGE DRAINS, AND UNDERDRAINS #### 714.01 DESCRIPTION. Page 347 03-17-95 Delete Section 714.01 in its entirety and insert the following: This work consists of installing culverts, storm drains, edge drains, and underdrains designed to intercept and carry off surface or underground water. Culverts, storm drains, edge drains, and underdrains of the various types and sizes specified will, at times, be referred to as pipe or conduit in these Specifications. #### 714.02 MATERIALS Page 348 07-29-94 06-16-95 Delete item "Metallic (Zinc or Aluminum) Coated Corrugated Steel Culverts" in Section 714.02 A and insert the following: "Metallic (Zinc or Aluminum) Coated Corrugated Steel Culverts, Underdrains, and Storm Drains" Page 348 03-17-95 Add the following to Section 714.02: #### E. Edge Drains. Materials shall meet the following: | Item. | Section | |-----------------------------------|------------| | Perforated, Corrugated, P.E. Pipe | 830.03 A.5 | | PVC Discharge Pipe | 830.03 A.4 | | Geotextile Separation Fabric | 709.02 | | Trench Backfill | | | Permeable Trench Backfill Cl.2 | 816.03 | | Permeable Base Aggr. Cl.7 | 816.03 | | Size 4 or 5 Concrete Aggregate* | 816.02 | | Concrete Sand* | 816.01 | | Class 43 Chips* | 816.03 | | | | ^{*} Sieve analysis only. #### 714.03 CONSTRUCTION REQUIREMENTS. Page 350 09-03-93 Delete the first paragraph of Section 714.03 A. 6. in its entirety and replace with the following: 6. Backfilling for Pipe Installed in Embankments. After installing the pipe on the required bedding, suitable backfill shall be placed along each side of the pipe in layers not exceeding 12 inches. Each layer shall be compacted to the required density. If a specified density is not required, compaction shall be according to Section 203.02 I. #### 714.03 CONSTRUCTION REQUIREMENTS. Page 351 03-17-95 04-21-95 06-16-95 Add the following to Section 714.03: E. Edge Drains. Edge Drains shall be constructed along the pavement edge as shown on the Plans. The drains shall be outletted at approximate intervals of 250 feet and at low points in the flow line of the edge drain. The drains shall be placed by a machine trencher capable of cutting the trench, lining the trench with a geotextile fabric, and laying the pipe in a continuous operation. The drains shall be placed at a minimum grade of 0.2 percent. Laser grade control will be required on the trenching machine whenever the pipe grades do not follow the pavement grades at a constant depth. The trenching equipment shall be designed and operated so the excavated material does not fall back into the trench. The excavated trench material shall be disposed of by the contractor. The trench backfill shall be compacted with a vibratory shoe compactor narrower than the trench, but not more than 2 inches less than the trench width. The trench backfill shall be compacted adequately to ensure that additional settlement will not occur. When edge drains are installed adjacent to a permeable base material, the trench shall be wrapped with a Type B geotextile separation fabric. The fabric shall be pinned directly below the flow line of the permeable base material so the flow of water to the drain is not impeded. Concrete sand will not be used for trench backfill on projects using a permeable base material. When edge drains are installed on a project with a non-permeable base material, the PE pipe shall be enclosed in a geotextile fabric sock. The Contractor may elect to use a Type A or Type B geotextile separation fabric for the sock. Edge drains that outlet to the ditch shall be constructed concurrently with the longitudinal edge drains and laid at right angles to the roadway centerline. The discharge pipe shall be a PVC pipe laid at a minimum grade of 2%. The connection to the edge drain pipe shall be made with a non-perforated PE pipe placed with a 3-foot radius. Two drains coming together at a low point shall be connected to separate discharge pipes. The discharge trenches shall be constructed similar to the drains, but shall be backfilled with the existing soil. Headwalls shall be installed a minimum of 6 inches above the ditch grade. The discharge pipe shall be inserted and coupled to the headwall with grout. The uppermost point of the headwall shall be placed flush with the roadway inslope. The inslope shall be shaped to conform to the sides and toe of the headwall. The headwall and rodent screen shall be installed at the same time the outlet pipe is installed. Each headwall shall be provided with a rodent screen that fits snuggly into the headwall so mice and other rodents are unable to enter the drain. The rodent screens must be removable, the Contractor will not be permitted to grout the screens into place. Edge drains that outlet to a storm sewer system shall be coupled to the inlet by use of grout, rubber or plastic gaskets, or by a gasket joint inserted into a thermoplastic coupling cast into the inlet. The connections to the storm sewer shall be made concurrently with the installation of the drain. The cost of the connections to the storm sewer shall be incidental to the cost of the edge drains. Ends of the drainage line where outlets are not required shall be capped. All joints shall be connected securely according to the manufacturer's recommendations. Construction equipment will not be allowed on the edge drain until it is properly protected. #### 714.04 METHOD OF MEASUREMENT. Page 351 03-17-95 Add the following to Section 714.04: E. Edge Drains. Edge drains will be measured by the Linear Foot of "Edge Drain Permeable Base" or "Edge Drain Non-Permeable Base" installed and accepted by the Engineer. The Contract Unit Price bid shall include all costs for trenching, geotextile fabric, trench backfill, compaction, caps, manhole connections, and other associated work. The headwalls will be measured by the number of "Headwalls, Precast Concrete, 4 In." installed and accepted by the Engineer. The Contract Unit Price bid shall include payment
for the headwall, the discharge pipe, the 3 foot radius pipe connection, trenching, backfilling, compaction, caps, rodent screen, connections, and other associated work. #### 714.05 BASIS OF PAYMENT. Page 352 03-17-95 Add the following pay items to Section 714.05: Pay Item Edge Drain Permeable Base Edge Drain Non-Permeable Base Headwalls, Precast Concrete, 4 In. Pay Unit Linear Foot Linear Foot Each #### 714.05 BASIS OF PAYMENT. Page 352 03-17-95 Delete the last three paragraphs of Section 714.05 and insert the following: Unless otherwise specified, excavation for culverts, storm drains, underdrains, and edge drains, including excavation below flow line grade and excavation for imperfect trench, bedding, and backfill will not be paid for but shall be incidental to the pipe item. Disposal of unsuitable material will not be paid for but shall be incidental to the pipe item. Geotextile fabric used with underdrains and edge drains will not be paid for separately, but will be incidental to the pipe items. Granular fill or trench backfill used with underdrains and edge drains will not be paid for separately, but will be incidental to the pipe items. #### Experimental Project # ND 95-02 Crushed PCC for Drainable Base Evaluation Date: October 18, 1999 Evaluated by: T. Bold M. Marquart **Base Material:** 100% Salvaged Crushed PCC | Location of Edge Drain (Measured Length) | Leachate / Sediment | Water in System | Condition of Headwall | Condition of Road Surface | |--|-------------------------|-------------------------------------|----------------------------|---| | Sta. 2137+50L (140') | None, signs of drainage | Dry | Excellent, grass clippings | Corner cracking of panels | | Sta. 2140+xxL (100') | Some fine silt, clay | Dry | Excellent, grass clippings | Corner cracking, spalling of panels | | Sta. 2160+60L (160') | None, signs of drainage | 1-1 1/2" Water in Pipe | Excellent | Corner cracking, spalling of panels | | Sta. 2162+50L (180') | None, signs of drainage | ソ" water in pipe, signs of drainage | Excellent | Edge cracking-spalling/
corner cracking (damage
where shoulder meets
driving lane) | Notes: - Frequent Corner Cracking - Spalling of Cracks - Breaking up of Corners **Base Material:** 50 - 50 Blend (50% Crushed PCC - 50% Virgin Material) | | oc co Dicha (och Oras | Hear CO - 30 /6 Vilgin Wi | alchai) | * | |--|------------------------------------|------------------------------------|------------------------------------|---| | Location of Edge Drain (Measured Length) | Leachate / Sediment | Water in System | Condition of Headwall | Condition of Road Surface | | Sta. 2004+75L (160') | Dried material on 1/2 of pipe wall | Damp | Excellent | Some corner cracking & spalling | | Sta. 2068+50L (160') | Fine soil deposits | Generally damp with standing water | Excellent, grass clippings | No corner cracking. Edge spalls, transverse cracks in shoulder. | | Sta. 2073+00L (140') | Dried material on pipe wall | Damp | Excellent, grass covering headwall | Corner cracking, spalling.
Transverse cracks in
shoulder. | | 1 | | | | | Notes: - Fewer Corner Cracks in Superelevation Section (MP 178) - Sta. 2004+75L Dent in Pipe 90' from Headwall, Pipe crushed 164' from Headwall (crushed top-down, 3/4" gap for moisture / material passage.) Base Material: 100% Virgin Aggregate | Dasc Material. | 100% Virgin Aggregate | | | and the second s | |--|--|-----------------|---|--| | Location of Edge Drain (Measured Length) | Leachate / Sediment | Water in System | Condition of Headwall | Condition of Road Surface | | Sta. 1852+45L (160') | Dried material on 1/2 of pipe | Damp | Excellent | Some corner cracking | | Sta. 1875+35L (160') | Fine soil deposits | Damp | Headwall Missing, no rodent screen, pipeend open. | Some edge cracking,
spalling, and corner
cracking | | Sta. 1927+80L (140') | Fine sediment in pipe, volume increases near outlet. | Damp | Excellent | Edge cracking, spalling | Notes: - Sta.1927+80L, Dents in pipe @ 56' and 145'; fine soils, volume increases near headwall, decreases to none at 150'. - Sta. 1875+35L Headwall missing, pipe open to rodents. #### Experimental Project # ND 95-02 Crushed PCC for Drainable Base Evaluation Date: September 11, 2001 Evaluated by: B. Fuchs M. Marquart | Base Material: | 100% Salvaged Crushed PCC | |----------------|---------------------------| | | | | Location of Edge Drain (Measured Length) | Leachate / Sediment | Water in System | Condition of Headwall | Condition of Road Surface | |--|--|-----------------|-------------------------------------|---| | Sta. 2137+50L (140') | 1/2 depth of pipe is waterline | Dry | Excellent, Dirt and grass clippings | Edge spalling and minor corner breaks | | Sta. 2140+00L (100') | 1/3 depth of pipe is waterline | Dry | Excellent, Dirt in trough | Edge/corner spalling and
separation at Shoulder | | Sta. 2160+60L (160') | 1/3 to 1/2 depth of pipe is waterline | Dry | Excellent, Dirt in trough | Transverse cracking, edge spalling and separation at Shoulder | | Sta. 2162+50L (180') | 1/3 to 1/2 depth of pipe
is waterline | Dry | Excellent, Dirt and grass clippings | Edge cracking-spalling/
corner cracking (damage
where shoulder meets
driving lane) | Notes: Base Material: 50 - 50 Blend (50% Crushed PCC - 50% Virgin Material) | Base material: | 50 - 50 Biena (50% Crust | 160 FCC - 30 % VII gill Ivia | llerial) | | |--|--------------------------------|------------------------------|------------------------------------|--| | Location of Edge Drain (Measured Length) | Leachate / Sediment | Water in System | Condition of Headwall | Condition of Road Surface | | Sta. 2004+75L (160') | 1/2 depth of pipe is waterline | Dry | Excellent, grass covering headwall | Some corner cracking & spalling. Shoulder separation | | Sta. 2068+50L (160') | 1/3 depth of pipe is waterline | Dry | Excellent, grass clippings | Edge spalls. transverse
cracks in shoulder.
Shoulder Separation | | Sta. 2073+00L (140') | 1/2 depth of pipe is waterline | Dry | Excellent, grass covering headwall | Corner cracking, spalling. Transverse cracks in shoulder. Shoulder Separation. | Notes: - Sta. 2004+75L - Dent in Pipe 90' from Headwall, Pipe crushed 164' from Headwall (previous evulation) (crushed top-down, 3/4" gap for moisture / material passage.) Base Material: 100% Virgin Aggregate | Location of Edge Drain (Measured Length) | Leachate / Sediment | Water in System | Condition of Headwall | Condition of Road Surface | |--|--|-----------------|--|---| | Sta. 1852+45L (160') | 1/2 depth of pipe is
waterline | Dry | Excellent, Dirt in trough | Some edge cracking,
spalling, corner cracking,
transverse shoulder
cracking. | | Sta. 1875+35L (160') | 1/3 depth of pipe is waterline | Dry | Headwall Missing, no rodent screen, pipe end open. | Some edge cracking,
spalling, and comer
cracking | | Sta. 1927+80L (140') | Fine sediment in pipe,
volume increases near
outlet. | Dry | Excellent, Dirt and grass clippings | Edge cracking, spalling.
Shoulder
separation. | Notes: - Sta. 1875+35L - Headwall missing, pipe open to rodents.